DDD Training for I/DD Waiver Providers Friday, September 22, 2017 Presenters: Mary Brogan Deb Tsutsui Melissa Gibo # Agenda - DDD Updates - Service Utilization Decision Supports - Updates for Monitoring Tool and Provider Staff Qualifications #### **Amendment #2** - Budget authority based on SIS level service mixes - Appendix B:Post Payment - CLS: Clarify language that children can use CLS - PAB & Respite: Clarify location of service delivery - Environmental Accessibility Adaptations: Clarify additional square footage language - Increase rate for non-medical transportation per trip - Small "housekeeping" changes #### **Electronic Visit Verification (EVV)** - 21st Century CURES Act (December 2016) - Mandates states to implement EVV for all Medicaid personal care services by January 1, 2019 and for all Medicaid home health services by January 1, 2023 - States must meet these deadlines in order to avoid Federal Medical Assistance Percentages (FMAP) penalties. - EVV Systems Must Verify: - Type of service performed; Individual receiving the service; Date of the service; Location of service delivery; Individual providing the service; Time the service begins and ends. - Flexibility/support for States in choosing EVV solutions; DDD working with MQD - Part of the new FMS (Acumen) for Consumer-directed Services #### **Continuing Initiatives** - Charting the Life Course/Person-centered Practice - ISP process redesign - IT system, notably provider/consumer portal - Compliance with Community Integration Final Rule - Strategic Plan - Practice development/training - Positive behavior supports - Quality Assurance and Improvement Program # Service Utilization Decision Supports # Respite Authorizations Respite Utilization Review Tool Friday, September 22, 2017 #### RESPITE ASSESSMENT TOOL If the participant is requesting Respite services exceeding 760 hours for the ISP authorization plan year, please answer the following: | Participant Name: | | | |---|-----------|------| | CMU: | | | | Case Manager: | | | | Previous year's authorization: Hours (Note: If the participa respite in the previous plan year, please convert to the number of hours used) | ınt had d | aily | | SIS level: | | | | Is the Respite service for a participant who lives in a family home? | YES | NO | | (Note: Respite is not available for participants living in their own home or a licensed or certified home) | | | | Will it be provided on a short-term basis, which is defined at less than fourteen (14) consecutive days? | YES | NO | | Does the Respite service provide relief to a non-paid caregiver who provides natural supports care for the participant for part of the day? | YES | NO | Describe the nature of the relief to be provided: Examples of questions to consider - Does/do the primary caregiver(s) have any health/medical/mental health issues that impact the caregiver's ability to provide care to the individual? Yes No If yes, explain. - Is the primary caregiver responsible for providing care for other individuals (e.g. elderly parent(s), other children, another disabled participant, etc.)? Yes No If yes, for whom? - Have there been any changes of circumstances in the participant's home that have added new stressors (e.g. death of parent, death of spouse, divorce, relocation, etc.)? Yes No If yes, explain. - Does the primary caregiver wake up (gets less than 6 hours uninterrupted sleep) at least three nights per week to provide care to the participant during the night? Yes No If yes, explain. Version 2 August 2017 # Additional Residential Supports Authorizations # Training & Consultation - Registered Nurses (T&C RN) #### Why was T&C RN added to the service menu? - Better align with services based on support needs vs. intervention types - Support nurses to use their expertise to focus on healthrelated activities for participants, regardless of service tier - Shifts focus of service supervision from nursing interventions to service outcomes - Standardization of staffing and supervision requirements #### Why was T&C RN added to the service menu? #### **Old Model:** - Level of services is determined by need for a nurse delegated activity (e.g. PAB 2, ADH 2) - RN supervises all service activities including tasks that do not involve nurse delegation # ADH Level 1 ADH Level 2 ADH Level 3 #### **New Model** - Service tiers are based on SIS assessed support needs - Allows RN delegation at any support level without requiring a RN to supervise other service activities #### Example: ADH/CLS-G Tier 1 (SIS Low Support) ADH/CLS-G Tier 2 (SIS Mod Support) ADH/CLS-G Tier 3 (SIS High Support) #### Waiver Standards - Added a framework for decision-making guidance - Nurse Delegation (Standards, Section 1.7.D) - Provides clear language for nurse delegation plans - Requires skill verification for all direct support workers performing the delegated nursing tasks - Provides a table with two lists: - examples of tasks that may be delegated - tasks that have to be done by a nurse #### Waiver Standards - Meet requirements in Waiver Standards for Participant Safeguards - Medication Management (Standards, Section 1.7.E) #### **Medication Self-Administration** Participant has the ability to perform the tasks listed in Standards to demonstrate ability to self-administer medications. #### **Medication Assistance** Includes, but is not limited to activities listed in Standards when the participant can do part of the task (Requires Nurse Delegation) #### **Medication Administration** Participant is unable physically or cognitively to self-administer own medications, even with assistance (Requires Nurse Delegation). #### Cohort Phase In and T&C RN - The removal of the RN Supervision requirement only takes effect with the new rates (e.g. ADH) and new services (e.g. CLS, ResHab). - Until PAB is phased in to new rates, RN Supervision is still included in PAB service - The following table indicates which services are eligible for T&C RN add on based on cohort Phase In: | Phase In Year | Cohort One | Cohort Two | Cohort 3 | |------------------------------|---|---|--| | Year 1
(7/1/17 – 6/30/18) | ADH/CLS-Group, ResHab, CLS-
Individual, and Respite
(Cohort 1 not eligible for PAB) | ADH/CLS-Group, CLS-
Individual, and Respite
(PAB still includes RN sup) | CLS-Individual, and Respite
(PAB still includes RN sup) | | Year 2
(7/1/18 – 6/30/19) | Same as above | ADH/CLS-Group, CLS-
Individual, Respite, and PAB
(PAB new rate effective) | CLS-Individual, and Respite
(PAB still includes RN sup) | | Year 3
(7/1/19 – 6/30/20) | Same as above | Same as above | CLS-Individual, Respite, and PAB (PAB new rate effective) | #### Overview of T&C RN Framework Participants will be assigned a T&C RN category (Based on medical stability, complexity of care, and other complicating factors) T&C RN risk categories are based on RN oversight needs (Required frequency of RN assessment) Clear guidance for case managers and providers (Agency Provided Services) Authorized per service requiring RN oversight (RN delegated tasks may occur during multiple services the participant may receive) T&C RN Framework factors in risk categories, service expectations, and possible involvement of multiple providers #### Determining if and when T&C RN services are needed... - During ISP discussion, identify if RN delegation activities are provided in any of the services - "My Health and Well-Being" - "My Information My Health and My Health Supports" Sections - Review all health activities performed # Using the T&C RN Worksheet - The T&C RN Worksheet is a tool to help the CM and the circle document and track which service require RN delegation - Identify nurse delegated activities per provider/service | | Training & Consultation – Registered Nurse (T&C – RN) Worksheet | | | | | | |---------|---|---|--|--|--|--| | Partici | ipant Name: | Date: | | | | | | | ictions for Worksheet; Use the table below to identify which set and oversight. | rvices are being provided to the participant that require RN delegation | | | | | - Under each service the participant receives, indicate the agency provider authorized to provide the service. - Check off whether the RN delegation activity is provided under that specific service. Note: Many of the activities are broken down into specific tasks and/or amounts in order to consistently identify factors considered in determining participant's risk category. | RN Delegated | Services
provided | Service(s) under which RN Delegated activities are being performed. | | | | | | | | |--|----------------------|---|-----|------|---------|---|---|--|--| | Activities
(Other delegated | ADH/CLS-G | ResHab | CLS | -Ind | Respite | | | | | | activities MUST be
approved as
delegable by unit RN) | Provider: | | | | | | | | | | Medication Assistance | - PRN only | | | | | | | | | | Medication Assistance | - ongoing | | | | | | | | | | Medication Administra
only | tion - PRN | | | | | | | | | | Medication Administra
oral administration (1- | | | | | | | | | | | Medication Administra
oral administration (6-: | 10 meds) | | | | | | | | | | Medication Administra
oral administration (11
meds) | | | | | | | | | | | Medication Administration - via
topical administration | | | | | | | | | | | Medication Administra
rectal administration | | | | | | | | | | | Medication Administration - via
G/J-Tube (1-5 meds) | | | | | | | | | | | Medication Administra
G/J-Tube (6 or more m | | | | | | | | | | | Medication Administra
pre-drawn subcutaneo
injections (e.g. insulin) | | | | 0 | | _ | | | | | Medication Administration - via
pre-drawn intramuscular
injection (e.g. epi-pen given as
first aid) | | | | | | | _ | | | | Medication Administration - via
Nebulizer (inhalation therapy) | | | | | | | | | | | Cough Assist w/ Suction | ning | | | | | | | | | | Chest Physiotherapy | | | | | | | | | | | Suctioning – Orophary
(when done separately
cough assist) | | | | | | | _ | | | T&C RN Worksheet (Agency Provided Services); 8/17/17 Page : #### Using the T&C RN Worksheet - The T&C RN Worksheet documents complex care needs and indicators of medical instability - Supports determination of risk - Support the service authorization - Minimizes the need for Utilization Review - When in doubt, seek the guidance of a RN | Cuted to support risk category determination | | Indicators of Medi | | | | Check all that apply | |--|-----------------------------------|---------------------|----------------------|---------------|--------------------|----------------------| | Frequent medication changes or adjustments requiring regular MD and RN review | | | gory determ | inutionj | | | | Inconsistent lab results (waxing/waning) requiring frequent medical follow up Medical treatment for issue(s) requiring specific precautions | | | iiring regulai | r MD and RN | l review | | | Medical treatment for issue(s) requiring specific precautions | | | | | | | | Administration of narcotic analgesic or psychotropic medication(s) | | | | Editor rollon | · up | | | Unstable blood sugars requiring sliding scale insulin or titration of medication Complicating factors negatively impacting health status Challenging behaviors impacting medical stability Frequent visits to urgent care or emergency room Multiple hospitalizations (2 or more hospital admissions within past year) Multiple ABRs related to changes in health condition Cher (specify): (spec | | | | n(s) | | | | Complicating factors negatively impacting health status | | | | | tion | | | Frequent visits to urgent care or emergency room | | | | | | | | Frequent visits to urgent care or emergency room | Challenging behaviors impactin | g medical stability | | | | | | Multiple AERs related to changes in health condition | | | | | | | | Other (specify): Other (specify): Other (specify): Other (specify): Other (specify): Other (specify): Risk Category Determination Based on the above indicators of medical complexity (i.e. t. ypes of activities requiring RN delegation and oversight) and indicators of medical instability Category 1 (Low Risk) Category 2 (Mod. Risk) Category 2 (Mod. Risk) Category 3 (High Risk)* Category 4 (Highest Risk)* Was RN consulted? Yes No Date RN Consulted: | Multiple hospitalizations (2 or n | nore hospital admis | ssions withir | past year) | | | | Other (specify): Other (specify): Other (specify): Based on the above indicators of medical complexity (i.e. types of activities requiring RN delegation and oversight) and indicators of medical instability Category 1 (Low Risk) Category 2 (Mod. Risk) Category 3 (High Risk)* Category 4 (Highest Risk)* Was RN consulted? Yes No Date RN Consulted: | | | | | | | | Other (specify): Category 1 (Low Risk) Category 2 (Mod. Risk) Category 3 (High Risk) Category 4 (Highest 5 (Highest Risk) Category 6 (Highest Risk) Category 7 (Highest Risk) Category 8 (Highest Risk) Category 8 (Highest Risk) Category 9 | Other (specify): | | | | | | | Other (specify): Risk Category Determination Based on the above indicators of medical complexity (i.e. types of activities requiring RN delegation and oversight) Category 1 (Low Risk) Category 2 (Mod. Risk) Determined by: Name and Thile Category 2 (Mod. Risk) "All Category 3 and 4 determinations not made by a nurse require RN consultation Was RN Consulted? Yes No Date RN Consulted: | Other (specify): | | | | | | | Risk Category Determination Based on the above indicators of medical complexity (i.e. types of activities requiring RN delegation and oversight) and indicators of medical indicators of medical instability Category 1 (Low Risk) Category 2 (Mod. Risk) Category 3 (High Risk) Category 4 (Highest Risk) Vas RN Consulted? Risk Category Determination And indicators of medical instability Norme and Trile *All Category 3 and 4 determinations not made by a nurse require RN consultation Vas RN Consulted? Date RN Consulted: | Other (specify): | | | | | | | Based on the above indicators of medical complexity (i.e. types of activities requiring RN delegation and oversight) and indicators of medical instability Category 1 (Low Risk) Category 2 (Mod. Risk) Category 3 (High Risk)* Category 4 (Highest Risk)* Was RN consulted? Date RN Consulted: | Other (specify): | | | | | | | consulted? | | | uire RN consultation | | | | | RN Notes/Comments/Recommendations: | ☐ Category 4 (Highest Risk)* | | ☐ Yes | □ No | Date RN Consulted: | | | | KN NOLES/COMMENS/RECOMM | endations. | | | | | #### Overview of T&C RN Framework Clear guidance for case managers and providers (Agency Provided Services) # What are the T&C RN Service Expectations? #### Initial - Delegation Plans - Train all DSWs who will be performing delegated activities - Maintain documentation of skills verification #### **Ongoing** - Face to face visits with participant and DSWs - Annual re-verification of DSW skills - On-call for RN consult - Notify CM and provider of changes in health status - Quarterly reports to CM #### Overview of T&C RN Framework Participants will be assigned a T&C RN category (Based on medical stability, complexity of care, and other complicating factors) T&C RN risk categories are based on RN oversight needs (Required frequency of RN assessment) #### Understanding the T&C RN Framework - Participants should be assigned to a category based on the category description - Examples are intended to assist with determining which category is most appropriate. - Participants do NOT have to meet all of the bulleted examples in any given category. #### Training & Consultation - Registered Nurse (T&C RN #### Authorization Framework - T&C RN will be authorized per service requiring RN oversight (RN delegated tasks may occur during multiple services the participant may receive; providers not obligated to delegate to DSWs outside of their agency). - . T&C RN is expected to provide RN oversight for ALL nurse delegated activities performed in the service for which they are overseeing. - Participants will be assigned a T&C RN risk category based on medical stability, complexity of care, and other complicating factors (e.g. combined presence of medical and behavioral support needs). - T&C RN will be authorized according to assessed RN oversight needs based on required frequency of RN assessment due to medical instability or complexity (per DDD RN Committee recommendation). - Participants should be assigned to a category based on the risk category description (e.g. maintained medical stability, no complex needs). - Examples provided for each category are intended to assist CMs with determining which category is most appropriate Particle and a NOT have the second all officers all on the second and a NOT have hav - Participants do NOT have to meet all criteria in any given category. - Additional Authorizations will need to go through an exceptions review process. - All T&C RN services shall be provided in accordance with HRS §457 | | | T&C RN Service Expectations | | | | | | |--------------------------|--|--|---|--|--|--|--| | | T&C RN Category Guidance | Initial (Authorization per provider at start of ISP plan year; may be authorized mid-year if new service w/ nurse delegation or new nurse delegated activities are added to ISP) | Ongoing
(Authorized Annually) | | | | | | Category 1
(Low Risk) | Participant has maintained medical stability and has non-complex care needs. Examples: No changes to health condition reported over past year (excluding common cold, flu, or other seasonal illness) Receives annual medical check-ups with primary physician May receive care from other medical specialists Medications are well managed and require sporadic RN assessment if at all (e.g. daily vitamins) Medications are taken on PRN basis and require sporadic RN assessment (e.g. Acetaminophen, lbuprofen) | Create/review delegation plan(s) in accordance with orders received from professional(s) with prescriptive authority, including specific administration protocols specific to the individual participant's prescription and parameters which would require an unlicensed individual to seek RN assessment and/or emergency treatment; Train all DSWs who will providing that specific service (e.g. ADH, CLS, RES HAB); and Maintain documentation of skills/competency verification and have available for DDD review upon request. | Face to face visit with participant and DSW quarterly at minimum; Annual re-verification of skills/competency check for all DSWs; On-call for RN consult (e.g. re: PRN meds); Notify service provider and CM re: changes in health status; and Quarterly report to CM which shall identify who has been trained on the delegation plans, dates of T&C visits, any recommendations for revision to the IsP/IP, and identification of any concerns. | | | | | T&C RN Framework FINAL (Agency Provided Services); 8/17/1: Page #### Understanding the T&C RN Framework - Categories are based on the participant's health risks - Medical stability - Complexity of care #### T&C RN Category Guidance Participant has maintained medical stability and has Category 1 (Low Risk) non-complex care needs. Examples: No changes to health condition reported over past year (excluding common cold, flu, or other seasonal illness) Receives annual medical check-ups with primary May receive care from other medical specialists Medications are well managed and require sporadic RN assessment if at all (e.g. daily vitamins) · Medications are taken on PRN basis and require sporadic RN assessment (e.g. Acetaminophen, Ibuprofen) #### Understanding the T&C RN Framework • Frequency of RN oversight is tied directly to the amount of perceived risk #### **T&C RN Service Expectations** Initial (Authorization per provider at start of ISP Ongoing plan year; may be authorized mid-year if (Authorized Annually) new service w/ nurse delegation or new nurse delegated activities are added to ISP) Create/review delegation plan(s) in Face to face visit with participant accordance with orders received from and DSW quarterly at minimum; professional(s) with prescriptive Annual re-verification of authority, including specific skills/competency check for all administration protocols specific to the DSWs: individual participant's prescription and On-call for RN consult (e.g. re: parameters which would require an PRN meds); unlicensed individual to seek RN Notify service provider and CM assessment and/or emergency re: changes in health status; and treatment; Quarterly report to CM which Train all DSWs who will providing that shall identify who has been specific service (e.g. ADH, CLS, RES trained on the delegation plans, HAB): and dates of T&C visits, any Maintain documentation of recommendations for revision to skills/competency verification and have the ISP/IP, and identification of available for DDD review upon request. any concerns. #### Overview of T&C RN Framework Authorized per service requiring RN oversight (RN delegated tasks may occur during multiple services the participant may receive) T&C RN Framework factors in risk categories, service expectations, and possible involvement of multiple providers #### How to determine service hours using the T&C RN Framework Identify T&C RN hrs. based on the service and risk category Authorized hrs. are per service per provider If a provider delivers multiple services, deduct hrs. from total hrs. authorized Training & Consultation – Registered Nurse (T&C RN) <u>Authorization Matrix – Agency Provided Services</u> | Matrix
Valid
7/1/17 –
6/30/18 | In Groups
(ADH/CLS-Group) | | | supervi | · , | SS HAB) cy PAB 2 has RN puilt in until FY19 In Community (CLS-Ind) | | | Respite | Provider
has T&C
RN for
only 1
service | Provider
has T&C
RN for 2
Services | Provider
has T&C
RN for 3
or more
Services | | |--|------------------------------|-------------|-------|---------|-------------|--|---------|-------------|---------|--|---|--|----------| | | Initial | Ongoing | Total | Initial | Ongoing | Total | Initial | Ongoing | Total | Annual | 3011100 | | Services | | Category 1 | .5 | 2 hours | 2.5 | 1 hour | 2 hours | 3 | .5 | 2 hours | 2.5 | .5 hour | Authorize | Minus .5 | Minus 1 | | (Low Risk) | hour | annually | hours | | annually | hours | hour | annually | hours | | per | hour | hour | | | | (.5 hour/ | | | (.5 hour/ | | | (.5 hour/ | | | provider | from | from | | | | quarterly) | | | quarterly) | | | quarterly) | | | | total | total | | Category 2 | .75 | 3 hours | 3.75 | 1.5 | 3 hours | 4.5 | .75 | 3 hours | 3.75 | .75 | Authorize | Minus 1 | Minus 2 | | (Moderate | hours | annually | hours | hours | annually | hours | hour | annually | hours | hours | per | hour | hours | | Risk) | | (.5 hour | | | (.5 hour | | | (.5 hour | | | provider | from | from | | | | every other | | | every other | | | every other | | | | total | total | | | | month) | | | month) | | | month) | | | | | | | Category 3 | 1 hour | 6 hours | 7 | 2 | 6 hours | 8 | 1 hour | 6 hours | 7 | 1 hour | Authorize | Minus 2 | Minus 3 | | (High Risk) | | annually | hours | hours | annually | hours | | annually | hours | | per | hours | hours | | | | (.5 hour | | | (.5 hour | | | (.5 hour | | | provider | from | from | | | | every | | | every | | | every | | | | total | total | | | | month) | | | month) | | | month) | | | | | | | Category 4 | 1.5 | 12 hours | 13.5 | 3 | 12 hours | 15 | 1.5 | 12 hours | 13.5 | 1.5 | Authorize | Minus 3 | Minus 4 | | (Highest | hours | annually (1 | hours | hours | annually (1 | hours | hours | annually (1 | hours | hours | per | hours | hours | | Risk) | | hour every | | | hour every | | | hour every | | | provider | from | from | | | | month) | | | month) | | | month) | | | | total | total | #### **Authorization Process** - Action Plans - One Action Plan per provider - Indicate which services are covered under T&C RN - Simplifies total annual authorization - Templated language - Goal and Outcomes - Risk and Safety Section - Goal identified by Circle - SPAF | State of Hawaii
Department of H | lealth | 1 | | D(| evelopmental Disabilities Division
Case Management Branch | |------------------------------------|--------|---------------------------|--|------------------|--| | | | INDIVIDU | JALIZED SERVICE PLAN – Action P | lan (Page 1 of | 2) | | | Servi | ices/Support | Frequency and Duration | | Start Date | | Training & (| ons | ultation - RN | hours annually | | | | Name: | | | Address: | | Phone: | | Rep: | | | Rep: | | Fax: | | Print N | lame | | Signature | | | | | _ | | | | Status | | GOAL #1 Self Circle | saf | | nal health and safety by having risk and
gh RN oversight for all nurse delegated
e covered service(s). | Services covered | d by T&C RN include: | | | | Delegation plans are crea | ated for all nurse delegation activities. | | | | | | All DSWs providing nurse | delegated care are appropriately trained. | | | | Outcomes: | POTENTIAL RISK | SUPPORTS TO MINIMIZE RISK | |--------------------------------------|---| | dentified as T&C RN Moderate Risk | T&C RN to ensure direct support workers are appropriately trained in performing
nurse delegated activities and provide RN oversight. | | | _ | | | | | | | | | | | | _ | | | | | | | | | | | Functional Behavior Assessment (FBA) | Positive Behavior Support Plan None | # **Monitoring Tool** - Tool is being revised to reflect new indicators to address activities toward compliance with the CMS Final Rule for Community Integration and new Standards requirements. - Anticipated timeline to begin using within the next 3 months - We may need to go back to gather information for these indicators if your monitoring review was already completed # Monitoring Tool - There is a new indicator that CRMS team will be collecting: - Number and percent of participants whose services are delivered in accordance with the ISP (type, amount, frequency and duration) - Providers will be helping to identify best way to uniformly report this information - Consider your estimated projections for service utilization at the ISP in light of getting close to those projections in your actual delivery of services # List of Excluded Individuals and Entities (LEIE) - This is a federal requirement that Medicaid funds cannot be paid to any individual or entity that appears on the list. - The federal list is maintained by the Office of Inspector General (OIG) and the state's list is maintained by the Med-QUEST Division in DHS - "OIG has the authority to exclude individuals and entities from Federally funded health care programs and maintains the List of Excluded Individuals and Entities (LEIE). Anyone who hires an individual or entity on the LEIE may be subject to civil monetary penalties." # List of Excluded Individuals and Entities (LEIE) - Providers should be checking both lists for any new employee and periodically for all employees - Providers must comply with this requirement that the entity and all employees are not on the OIG or MQD list. - https://oig.hhs.gov/exclusions/exclusions_list.asp - http://www.med quest.us/providers/ProviderExclusion_ReinstatementList.html # QUESTIONS??